PLASTIC INLAID MARKERS MIGRATION VDOT/VAA Asphalt Seminar | Fredericksburg, VA # **Background** | Pavement Markings & Markers - Why Use Them Safety - □ An aid to keep vehicles from departing travel lanes & highway - □ 52% of fatal crashes are roadway departure crashes (FHWA Roadway Departure Strategic Plan, Rev. 2013) - 18,000 fatal roadway departure out of 34,000 total fatal crashes, 2007-2009 - ☐ Nighttime crash avoidance from Markers (CMF Clearinghouse) - Limited access highways up to 33% - Two-lane roads up to 24% - VDOT estimates 40 lives saved in Virginia annually from markers - Enhancement for older drivers in long-range detection - 10K people/day cross the age 65 threshold (US Census) # Background Raised Pavement Marker (RPM) RPMs are safety devices to provide more positive guidance for motorists in inclement weather and low lights conditions. # **Background** | Pavement Markings & Markers - The Challenges for Markings & Markers - □ Limited visibility in wet conditions (markings) - □ Risk of dislodgment (markers) - □ Durability subject to years of service on the road surface - ☐ Be cost- and resource- effective for both installation & maintenance - Widespread impacts of any changes to VDOT & contractor business practices - Equipment needs - Staffing & training needs - Product availability - Budget needs - Program communication & outreach # **Background** | Pavement Markings & Markers #### ☐ How VDOT Overcomes These Challenges - Investigate new products, technologies or practices to better meet markings/markers challenges - Monitor & participate in national testing (NTPEP) - Assess potential benefits, known & potential impacts, and risks to arrive at a decision - Validate → Implement → Monitor → Adjust as Needed ### ■ VDOT's Annual Marking/Marker Investment Question - Specify the requirements for markers and markings - Incorporate advancements quickly into paving to leverage program scale ## **Background** Where We Install Markers - □ VA Supplement to the MUTCD (VaS) provides policy on where markers shall/should/may be used: - Limited access highways: shall be installed under most circumstances - Multilane & undivided highways: shall/should/may be used based on: - ADT - Speed Limit - Lighting - Engineering judgment - ☐ Spacing and lateral placement as per VaS and Std Dwg PM-8 - □ VDOT reviewing VaS marking policy to maximize safety & cost benefits # **Background** Where We Install Markers (Cont.) - ☐ Some existing SRPMs do not meet <u>current</u> requirements: - On low-ADT roads - Doubled-up on both sides of the DY only a single row is necessary under most circumstances - Spaced at 40' when only 80' spacing is required - Placed adjacent to every left & right turn lane on divided arterials - □ 2020 schedules: reinstall where existing, but meet current spacing requirements - □ 2021 & beyond schedules: PIMs to be provided only where warranted by VaS # **Background** State Construction Engineer (SCE) Memos - August 2019: First SCE memo announcing that PIMs will be used instead of SRPMs, effective: - Paving Schedules: all 2020 schedules and beyond - All other Contracts advertised after 1/1/20 - Active Contracts: reviewed on case-by-case basis - □ Dec. '19 memo & Jan. '20 response to questions: existing SRPMs within active contract limits shall be removed, except: - Contractor has already completed work within that area - SRPM removal must align with general scope of work for that contract - VDOT will continue to maintain lenses in existing SRPMs www.virginiadot.org/business/resources/const/default.asp # **Background** Current Status of Migration - ☐ Completed I-295 test installation in August 2019 - □ PIM Special Provision completed and issued - □ PIM Pay Items are set up and effective (UOM of EACH) - Standard Drawing PM-8 update completed and issued - Drawing PM-9 was also updated: 6" 7" space between DY lines - ☐ Centerline Rumble Stripe (RS-3) updates in the works - □ PIMs have been added to Approved Products List #22 # PIM Installation | New Standard Drawing PM-8 with epoxy. #### **Single Lens System** Evaluation of drainage on sloped road. Some water ponding but reflector above water line. #### **Bid Prices To Date**** - □ \$48 average & \$43 weighted average cost per PIM - In 2018 the Kentucky Transportation Cabinet reported statewide average bid price of \$30 Each - Removal of existing SRPMs isn't a separate pay item - □ \$30 additional cost per PIM (average) when sealing is specified ** Based on publicly available Dec. '19 and Jan. '20 bid tabulations for 2020 paving schedules # **Special Circumstances** - □ <u>Latex Modified</u>: all existing SRPMs must be removed and replaced with PIMs - ☐ THMACO: - As per Chief Engineer 11/7 email, PIMs will be installed on THMACO schedules when there are existing SRPMs - Special care must be taken when existing concrete road is being overlain with THMACO - □ CLRS: PIMs will be addressed in updated Std Dwg RS-3 - □ Bridge Decks: only on new bridge decks > 200ft long and functionally classified minor arterial or higher # **Next Steps** - ☐ Finalize remaining spec & standard changes - MD/CD to address specs for sealing on asphalt or concrete - TED's Safety section to finalize RS-series Standards - □ Potential VaS policy updates on where to install markers - Monitor performance and (if necessary) adjust practices: - Usage & installation practices - 2020 "occlusion conclusions" groove performance research - Lifecycle maintenance consistency - ☐ Track and report progress of statewide PIMS transition - □ Continue marking products reviews & advocate for product enhancements to improve night time visibility & durability # **THANKS!** # PIM Installation | Step 1: Cut the Groove 17 # PIM Installation | Step 2: partially fill Plunge Cut with Epoxy # PIM Installation | Step 3: Place the Marker & Finish Epoxy Fill the plunge cut until the PIM holder's "teeth" are fully covered 19